# **Appendix D-2** # **Bioretention Area Design Example** Figure 1. Etowah Recreation Center Site Plan This example focuses on the design of a bioretention facility to meet the water quality treatment requirements of the site. Channel protection and overbank flood control are not addressed in this example other than quantification of preliminary storage volume and peak discharge requirements. It is assumed that the designer can refer to the previous pond example in order to extrapolate the necessary information to determine and design the required storage and outlet structures to meet these criteria. In general, the primary function of bioretention is to provide water quality treatment and not large storm attenuation. As such, flows in excess of the water quality volume are typically routed to bypass the facility or pass through the facility. Where quantity control is required, the bypassed flows can be routed to conventional detention basins (or some other facility such as underground storage vaults). Under some conditions, channel protection storage can be provided by bioretention facilities. ## **Computation of Preliminary Stormwater Storage Volumes and Peak Discharges** The layout of the Etowah Recreation Center is shown in Figure 1. # Step 1 -- Compute runoff control volumes from the Unified Stormwater Sizing Criteria #### Compute Water Quality Volume, WQ<sub>v</sub> Compute Runoff Coefficient, R<sub>v</sub> $$R_v = 0.05 + (63.3)(0.009) = 0.62$$ Compute WQ<sub>v</sub> $$WQ_{v} = (1.2")(R_{v})(A)/12$$ $$= (1.2")(0.62)(3.0 \text{ ac})(43,560 \text{ ft}^{2}/\text{ac})(1 \text{ ft}/12 \text{ in})$$ $$= 8.102 \text{ ft}^{3}$$ #### Compute Stream Channel Protection Volume (Cp<sub>v</sub>): For stream channel protection, provide 24 hours of extended detention for the 1-year event. In order to determine a preliminary estimate of storage volume for channel protection and overbank flood control, it will be necessary to perform hydrologic calculations using approved methodologies. This example uses the NRCS TR-55 methodology presented in Section 2.1 to determine pre- and post-development peak discharges for the 1-yr, 25-yr, and 100-yr 24-hour return frequency storms. • Per attached TR-55 calculations (Figures 2 and 3) | Condition | CN | Q <sub>1-year</sub> | Q <sub>1-year</sub> | Q <sub>25-year</sub> | Q <sub>100-year</sub> | |----------------|----|---------------------|---------------------|----------------------|-----------------------| | | | Inches | cfs | cfs | cfs | | Pre-developed | 70 | 0.9 | 2.3 | 9.0 | 12.0 | | Post-developed | 88 | 2.1 | 8.1 | 19.0 | 25.0 | Utilize modified TR-55 approach to compute channel protection storage volume Initial abstraction (Ia) for CN of 88 is 0.27: [la = (200 / CN - 2)] $$la/P = (0.27)/3.4 inches = 0.08$$ $T_c = 0.20 \text{ hours}$ $q_u = 850 \text{ csm/in}$ Knowing q<sub>ii</sub> and T (extended detention time), find q<sub>i</sub>/q<sub>i</sub> for a Type II rainfall distribution. Peak outflow discharge/peak inflow discharge $(q_o/q_i) = 0.022$ For a Type II rainfall distribution, $$Vs/Vr = 0.683 - 1.43(q_0/q_i) + 1.64(q_0/q_i)^2 - 0.804(q_0/q_i)^3$$ Where Vs equals channel protection storage (Cp<sub>v</sub>) and Vr equals the volume of runoff in inches. Vs/Vr = 0.65 Therefore, $$Vs = Cp_v = 0.65(2.1")(1/12)(3 ac) = 0.34 ac - ft = 14,810 ft^3$$ #### Determine Overbank Flood Protection Volume (Qp25): For a $Q_{in}$ of 19 cfs, and an allowable $Q_{out}$ of 9 cfs, the Vs necessary for 25-year control is 0.38 ac-ft or $\underline{16,553}$ ft<sup>3</sup>, under a developed CN of 88. Note that 6.5 inches of rain fall during this event, with 5.1 inches of runoff. #### Analyze for Safe Passage of 100 Year Design Storm (Q<sub>f</sub>): At final design, prove that discharge conveyance channel is adequate to convey the 100-year event and discharge to receiving waters, or handle it with a peak flow control structure, typically the same one used for the overbank flood protection control. | Table 1 Summary of General Design Information for Etowah Recreation Center | | | | | | | |----------------------------------------------------------------------------|---------------------------|------------------------------|-------------------------------------------------------------|--|--|--| | Symbol | Control Volume | Volume Required (cubic feet) | Notes | | | | | $WQ_v$ | Water Quality | 8,102 | | | | | | Cp <sub>v</sub> | Channel Protection | 14,810 | | | | | | $Q_{p25}$ | Overbank Flood Protection | 16,553 | | | | | | Q <sub>f</sub> | Extreme Flood Protection | NA | Provide safe passage for the 100-year event in final design | | | | # Step 2-- Determine if the development site and conditions are appropriate for the use of a bioretention area. #### Site Specific Data: Existing ground elevation at the facility location is 922.0 feet, mean sea level. Soil boring observations reveal that the seasonally high water table is at 913.0 feet and underlying soil is silt loam (ML). Adjacent creek invert is at 912.0 feet. #### Step 3 -- Confirm local design criteria and applicability There are no additional local criteria that must be met for this design. # Step 4 -- Compute WQ<sub>v</sub> peak discharge (Q<sub>wq</sub>) ### Step 5 -- Size flow diversion structure, if needed Bioretention areas can be either on or off-line. On-line facilities are generally sized to receive, but not necessarily treat, the 25-year event. Off-line facilities are designed to receive a more or less exact flow rate through a weir, channel, manhole, "flow splitter", etc. This facility is situated to receive direct runoff from grass areas and parking lot curb openings and piping for the 25-year event (19.0 cfs), and no special flow diversion structure is incorporated. ## Step 6 -- Determine size of bioretention ponding / filter area From Darcy's Law: $Af = (WQ_v)(d_f)/[(k)(h_f + d_f)(t_f)]$ Where: $A_f$ = surface area of filter bed ( $ft^2$ ) d<sub>f</sub> = filter bed depth (ft) k = coefficient of permeability of filter media (ft/day) h<sub>f</sub> = average height of water above filter bed (ft) t<sub>f</sub> = design filter bed drain time (days) (48 hours is recommended) $A_f = (8,102 \text{ ft}^3)(5')/[(0.5'/\text{day})(0.25'+5')(2 \text{ days})]$ (With k = 0.5'/day, hf = 0.25', tf = 2 days) $A_f = 7,716 \text{ sq ft}$ ### Step 7 -- Set design elevations and dimensions of facility Assume a roughly 2 to 1 rectangular shape. Given a filter area requirement of 7,716 sq ft, say <u>facility</u> <u>is roughly 65' by 120'.</u> See Figure 4. Set top of facility at 921.0 feet, with the berm at 922.0 feet. The facility is 5' deep, which will allow 3' of freeboard over the seasonally high water table. See Figure 5 for a typical section of the facility. | PEAK DISCHARGE SUMMARY | | | | | | |------------------------------|-----------------|-----------------|---------------|----------------|--| | JOB: | Etowah Recreat | ion Center | | EWB | | | DRAINAGE AREA NAME: | Pre-Developed ( | 3-Jan-00 | | | | | | | GROUP | CN FROM | AREA | | | COVER DESCRIPTION | SOIL NAME | A, B, C or D? | TABLE 2.1.5-1 | (in acres) | | | woods (good condition) | | С | 70 | 3.00 | | | | | | | | | | | | Are | a Subtotals: | 3.00 | | | Time of Concentration | Surface Cover | Manning 'n' | Flow Length | Slope | | | 2-yr 24-hr Rainfall = 4.1 in | Cross Section | Wetted Per | Avg Velocity | Tt (Hrs) | | | Sheet Flow | dense grass | 'n' = 0.24 | 150 Ft. | 1.50% | | | | | | | 0.33 Hrs | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Shallow Flow | unpaved | | 500 Ft. | 2.00% | | | | • | | 2.28 F. P. S. | 0.06 Hrs | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Channel Flow | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Total Area in Acres = | 3.00 | Total Sheet | Total | Total Channel | | | Weighted CN = | 70 | Flow = | Flow = | Flow = | | | Time of Concentration = | 0.39 Hrs | 0.33 Hrs | 0.06 Hrs | 0.00 Hrs | | | Pond Factor = | 1 | RAINFALL TYPE | | 0.000 | | | | Precipitation | Runoff Qp, Peak | | Total Storm | | | STORM | (P) inches | (Q) | Discharge | Volumes | | | 1 Year | 3.4 In. | 0.9 ln. | 2.3 CFS | 10,049 cu. ft. | | | 2 Year | 4.1 ln. | 1.4 ln. | 3.5 CFS | 15,064 cu. ft. | | | 5 Year | 4.8 In. | 1.9 In. | 5 CFS | 20,574 cu. ft. | | | 10 Year | 5.5 ln. | 2.4 In. | 7 CFS | 26,459 cu. ft. | | | 25 Year | 6.5 ln. | 3.2 In. | 9 CFS | 34,748 cu. ft. | | | 50 Year | 7.2 In. | 3.8 ln. | 10 CFS | 41,221 cu. ft. | | | 100 Year | 7.9 In. | 4.4 In. | 12 CFS | 47,868 cu. ft. | | Figure 2. Etowah Recreation Center Pre-Developed Conditions | PEAK DISCHARGE SUMMARY | | | | | | | |------------------------------|----------------|-------------------|---------------|----------------|--|--| | JOB: | Etowah Recreat | | EWB | | | | | DRAINAGE AREA NAME: | Post-Developme | 3-Jan-00 | | | | | | | | GROUP CN FROM | | AREA | | | | COVER DESCRIPTION | SOIL NAME | A, B, C or D? | TABLE 2.1.5-1 | (in acres) | | | | open space (good condition) | | С | 74 | 0.50 | | | | woods (good condition) | | С | 70 | 0.60 | | | | impervious | | С | 98 | 1.90 | | | | | | | | | | | | | | | a Subtotals: | 3.00 | | | | Time of Concentration | Surface Cover | Manning 'n' | Flow Length | Slope | | | | 2-yr 24-hr Rainfall = 4.1 in | Cross Section | Wetted Per | Avg Velocity | Tt (Hrs) | | | | Sheet Flow | dense grass | 'n' = 0.24 | 50 Ft. | 1.50% | | | | | | | | 0.14 Hrs | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Shallow Flow | paved | | 600 Ft. | 2.00% | | | | | | | 2.87 F. P. S. | 0.06 Hrs | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Channel Flow | | 'n'=0.024 | 50 Ft. | 2.00% | | | | Hydraulic Radius = 0.75 | X-S estimated | WP estimated | 7.25 F. P. S. | 0.00 Hrs | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | Total Area in Acres = | 3.00 | Total Sheet | Total | Total Channel | | | | Weighted CN = | 88 | Flow = | Flow = | Flow = | | | | Time of Concentration = | 0.20 Hrs | 0.14 Hrs 0.06 Hrs | | 0.00 Hrs | | | | Pond Factor = | 1 | RAINFALL TYPE | | | | | | | Precipitation | Runoff | Qp, Peak | Total Storm | | | | STORM | (P) inches | (Q) | Discharge | Volumes | | | | 1 Year | 3.4 ln. | 2.1 ln. | 8.1 CFS | 23,320 cu. ft. | | | | 2 Year | 4.1 ln. | 2.8 In. | 10.6 CFS | 30,527 cu. ft. | | | | 5 Year | 4.8 ln. | 3.5 In. | 13 CFS | 37,890 cu. ft. | | | | 10 Year | 5.5 ln. | 4.2 In. | 16 CFS | 45,356 cu. ft. | | | | 25 Year | 6.5 In. | 5.1 ln. | 19 CFS | 55,422 cu. ft. | | | | 50 Year | 7.2 ln. | 5.8 ln. | 22 CFS | 63,030 cu. ft. | | | | 100 Year | 7.9 In. | 6.5 ln. | 25 CFS | 70,676 cu. ft. | | | Figure 3. Etowah Recreation Center Post-Developed Conditions #### Step 8 -- Design conveyance to facility (off-line systems) This facility is not designed as an off-line system. #### **Step 9 -- Design pretreatment** Pretreat with a grass channel, based on guidance provided in Table 2, below. For a 3.0 acre drainage area, 63% imperviousness, and slope less than 2.0%, provide a 90' grass channel at 1.5% slope. The value from Table 2 is 30' for a one acre drainage area. | Table 2 Pretreatment Grass Channel Guidance for 1.0 Acre Drainage Area (Adapted from Claytor and Schueler, 1996) | | | | | | | | |------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------|------|------|-------|------|------|--------------------------------| | Parameter | ≤ 33% Impervious Between 34% & 66% Impervious Impervious | | | Notes | | | | | Slope | ≤ 2% | ≥ 2% | ≤ 2% | ≥ 2% | ≤ 2% | ≥ 2% | Max slope = 4% | | Grassed channel min. length (feet) | 25 | 40 | 30 | 45 | 35 | 50 | Assumes a 2' wide bottom width | ## Step 10 -- Size underdrain area Solve for L: Base underdrain design on 10% of the A<sub>f</sub> or 772 sq ft. Using 6" perforated plastic pipes surrounded by a three-foot-wide gravel bed, 10' on center (o.c.). See Figures 4 and 5. (772 sq ft)/3' per foot of underdrain = 257', say 260' of perforated underdrain. #### Step 11 -- Design emergency overflow To ensure against the planting media clogging, design a small ornamental stone window of 2" to 5" stone connected directly to the sand filter layer. This area is based on 5% of the A<sub>f</sub> or 386 sq ft. Say 14' by 28'. See Figures 4 and 5. The parking area, curb and gutter are sized to convey the 25-year event to the facility. Should filtering rates become reduced due to facility age or poor maintenance, an overflow weir is provided to pass the 25-year event. Size this weir with 6" of head, using the weir equation. Outlet protection in the form of riprap or a plunge pool/stilling basin should be provided to ensure nonerosive velocities. See Figures 4 and 5. #### **Step 12 – Prepare Vegetation and Landscaping Plan** Choose plants based on factors such as whether native or not, resistance to drought and inundation, cost, aesthetics, maintenance, etc. Select species locations (i.e., on center planting distances) so species will not "shade out" one another. Do not plant trees and shrubs with extensive root systems near pipe work. A potential plant list is presented in Appendix F. Figure 4. Plan View of Bioretention Facility Figure 5. Typical Section of Bioretention Facility